| | 3 | | | |-----|----|---|---| | 5 | _ | | | | いこく | 2 |) | | | C | _ | • | | | L | ı | L | | | | _ | ٢ | | | i | ū | | | | | | | | | 1 | ٥, | É |) | | Í | Ź | | 3 | | ì | Č | | 2 | DD 1 JAN 73 1473 | REPORT DOCUMENTA | | READ INSTRUCTION | |---|--|--| | WENTER T BUILDING | | BEFORE COMPLETING FOR | | GO1 | 2. GOVT ACCESSION | N NO. 3. RECIPIENT'S CATALOG NUMBER | | TITLE Cand Substitute | <u> </u> | TYPE OF REPORT & PERIOD COVE | | Transference Number Measuren | ments for the | | | Polymer Electrolyte Poly(eth | nylene oxide).Na S | CN Interim Technical Report | | | | 6. PERFORMING ORG. REPORT NUMBE | | AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER/S) | | R. Dupon, D.H. Whitmore, and | D.F./Shriver | | | | | / N00014-86-C-0532 | | PERFORMING ORGANIZATION NAME AND AS | DDRESS | 10. PROGRAM ELEMENT, "ROLECT, TA | | Departments of Chemistry and | l Materials Science | | | and Materials Research Cente | er, Northwestern U | niv NR 359-746 | | Evanston, IL 60201 controlling office name and address | SS S | 12. REPORT DATE | | Office of Naval Research | | January 1981 | | Arlington, VA22217 | | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS(II | different from Controlling Offi | (ce) 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15- DECLASSIFICATION CONNESSACIO | | | | 15a. DECLASSIFICATION/DOWNGRADIN
SCHEDULE | | | | | | DISTRIBUTION STATEMENT (of the ebatrace | entered in Block 20, !! differen | JAN 25 1981 | | DISTRIBUTION STATEMENT (of the ebatrace | entered in Block 20, !f differen | ti Lie College | | | entered in Block 20, !f differen | JAN 25 1981 | | SUPPLEMENTARY NOTES | | JAN 25 1981 | | SUPPLEMENTARY NOTES | | JAN 25 1981 | | supplementary notes Accented for publication in | J. Electrochemica | JAN 25 1981 I Society | | SUPPLEMENTARY NOTES Accented for publication in KEY WORDS (Continue on reverse eide if nece Solid Electrolyte | J. Electrochemica | JAN 25 1981 I Society E | | SUPPLEMENTARY NOTES Accented for publication in KEY WORDS (Continue on reverse eide if nece Solid Electrolyte Polymer Electrolyte | J. Electrochemica | JAN 25 1981 I Society E | | SUPPLEMENTARY NOTES Accented for publication in KEY WORDS (Continue on reverse eide if nece Solid Electrolyte Polymer Electrolyte Poly(ethylene oxide) Polymer-salt Complexes | J. Electrochemica | JAN 25 1981 I Society E | | SUPPLEMENTARY NOTES Accented for publication in KEY WORDS (Continue on reverse eide if noce Solid Electrolyte Polymer Electrolyte Poly(ethylene oxide) | J. Electrochemica | JAN 25 1981 I Society ductivity | | Accented for publication in KEY WORDS (Continue on reverse eide if nece Solid Electrolyte Polymer Electrolyte Poly(ethylene oxide) Polymer-salt Complexes | J. Electrochemica | JAN 25 1981 I Society ductivity | | SUPPLEMENTARY NOTES Accented for publication in KEY WORDS (Continue on reverse eide if nece Solid Electrolyte Polymer Electrolyte Poly(ethylene oxide) Polymer-salt Complexes ABSTRACT (Continue on reverse eide if neces Fmf measurements have been decontaining the solid electro | J. Electrochemica Description of the second | JAN 25 1981 I Society ductivity | EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-LF-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) te- Transference Number Measurements for the Polymer Electrolyte Poly(ethylene oxide) NaSCN R. Dupon, D. H. Whitmore, and D. F. Shriver Departments of Chemistry and Materials Sciences, and Materials Research Center, Northwestern University Evanston, Illinois 60201 Current interest in the development of high energy density batteries has focused considerable attention on solid electrolytes. The leading solid electrolytes in developmental batteries are hard ceramic materials, which usually are employed at elevated temperatures with liquid electrodes. A more compliant solid electrolyte, such as a polymer electrolyte, should enable contact to be maintained at the electrode-electrolyte interfaces in an all solid state battery and lower operating temper tures might be facilitated. Potential application of ion-containing polymers as battery electrolytes, and electrical measurements on salt complexes with poly(ethylene oxide) and with poly(propylene oxide) have been presented by Armand (1,2), and structural studies of poly(ethylene oxide) salt complexes have been reported from our laboratory (3). The original synthesis and characterization of these materials was reported by Wright (4,5) and extended by James (6). A fundamental parameter in the characterization of any solid electrolytes is the fraction of the total current which is carried by the mobile ion, i.e. the transference number. Prior to the present work, a rigorous determination of the transference number for poly(ethylene oxide) based electrolytes was not available. The present study is based on the measurement of emf between ion reversible amalgam electrodes which are separated by the solid electrolyte in a concentration cell (7,8). Rey words: Solid electrolyte, polymer electrolyte, transference number, poly(ethylene oxide). #### EXPERIMENTAL Poly(ethylene oxide) with an average molecular weight 600,000 was obtained from Aldrich. The polymer was purified by ion-exchange of an aqueous solution and the solvent was subsequently removed under high vacuum. Reagent grade NaSCN (B & A) was recrystallized from methanol and dried under high vacuum. Reagent grade methanol (MCB) was dried by distillation from iodine-activated magnesium under a nitrogen atmosphere. A PEO'NaSCN complex, 4.5:1 mole ratio of polymer repeat unit to salt, was prepared from stoichiometric quantities of the polymer and salt in anhydrous methanol. Following complete dissolution of the two solids, the methanol was removed under vacuum. All manipulations were carried out using standard inert atmosphere techniques (9). The identity of the PEO'NaSCN complex was confirmed by infrared spectroscopy and differential scanning calorimetry, and in previous research the material prepared by this same procedure has been characterized by optical microscopy and x-ray diffraction, which demonstrate the absence of free NaSCN. Amalgams were prepared with triple distilled mercury and reagent grade sodium (MCB). Molten sodium was filtered through fritted glass to remove sodium oxide. The concentration of the stock amalgam, solution No. 1, Table I, was determined gravimetrically and checked by the gasometric method based on the amount of hydrogen evolved from the reaction of the sodium amalgam with hydrochloric acid. Concentrations of the remaining solutions were determined gravimetrically by successive dilution of the stock amalgam. The sample and amalgams were placed in a cell which permitted exclusion of the atmosphere, Fig. 1. A pressed pellet of the PEO NaSCN complex, 4.5:1, was fitted into an o-ring which was then clamped between the side arms. All loading of the polymer complex was carried out in a nitrogen Dist Special filled dry box. One side arm was filled with the stock amalgam solution while the other was successively filled with the dilutions of the stock. Introduction of amalgam solutions was done with a gas-tight syringe under a flush of dry nitrogen. The potentials of the cell were measured using a Keithley 177 multimeter together with an electrometer containing an RCA CA3140 E MOS/FET operational amplifier designed to increase the input impedance of the measuring device to 10^{12} ohms. All measurements were made at room temperature, 23.5 ± 0.2 °C, which was monitored using an iron-constantan thermocouple and millivolt meter. The cell and connecting leads were placed in an aluminum box designed to shield the system from extraneous radiation. Reversing the cell polarity produced insignificant changes in the magnitude of the observed potentials. The emf was read after the potential had maintained a stable (\pm 0.3 mV) value over a period of one hour. Typical stabilization times were of the order of one to two hours. The measured results are given in Table I. As a check on these measurements, emf values were determined on a different batch of the polymer electrolyte using different amalgam preparations. Agreement between the data sets was good. A value of the cell impedance was obtained by loading standard resistors in parallel with the cell and observing the change in emf. The observed room temperature cell impedance of 3.9 x 10^6 Ω was well within the capability of the measuring device and yielded a D.C. conductivity of 6.3 x 10^{-8} (Ω cm)⁻¹, which is in general agreement with the A.C. value shown by Armand (2). The emf of the concentration cell $Hg-Na(x_1)$ | PEO·NaSCN | $Hg-Na(x_2)$ is expressed by (8): $$E_{obs} = (1 - t_e)E_{id} = (1 - t_e)\frac{RT}{nF}\ln\frac{a_1}{a_2} = (1 - t_e)\frac{RT}{nF}\ln\frac{\gamma_1x_1}{\gamma_2x_2}$$ The activity coefficients for dilute amalgams (present case) may be calculated from the relationship (10): $$Log \gamma = Qx$$ where $$Q = 18.720 - 8.00 \times 10^{-3} T$$ From this, Eid may be calculated: $$E_{id} = \frac{RT}{F} 2.303 \log \frac{x_1}{x_2} + \frac{RT}{F} 2.303 Q(x_1 - x_2)$$ A plot of $E_{\rm obs}$ vs. $E_{\rm id}$ for each x_2 (x_1 being fixed as the stock amalgam, solution No. 1) yields a straight line (Fig. 2) of slope ($1-t_e$). ### DISCUSSION For a purely ionic conductor the value of $(1 - t_e)$ should be unity. Least squares treatment of E_{obs} vs. E_{id} produced a line of slope 1.005 \pm 0.005, Fig. 2. This result establishes that the electronic contribution to the total electrical conductivity of PEO'NaSCN is negligible and that the ionic component is responsible for the conduction. Since sodium-reversible electrodes were employed and since the conductivity is close to the published ac data, the sodium ion is implicated as the major charge in the PEO'NaSCN complex. ### Definition of variables: Eobs = the measured emf te = electronic transference number Eid = ideal emf, value of Eobs when te = 0 R = universal gas constant T = absolute temperature n = number of electrons transferred F = Faraday constant a_1 , a_2 = activities of sodium in the amalgams γ_1 , γ_2 = activity coefficients of sodium in the amalgams x_1 , x_2 = mole fractions of sodium in the amalgams #### ACKNOWLEDGMENT We wish to thank Mr. J. R. Anderson for discussions and help with the instrumentation. This research was supported in part by the Office of Naval Research. #### REFERENCES - M. Armand, J. M. Chabagno, and M. J. Duclot, Abstract 6.5, Extended Abstracts, Second International Conference on Solid Electrolytes, St. Andrews, Scotland, Sept. 20-22, 1978. - M. Armand, J. M. Chabagno, and M. J. Duclot, in "Fast Ion Transport in Solids," P. Vashishta, J. N. Mundy, and G. K. Shenoy, Editors, p. 131, North-Holland, Amsterdam (1979). - 3. B. L. Papke, M. A. Ratner, and D. F. Shriver, J. Phys. Chem. Solids, in press. - 4. D. E. Fenton, J. M. Parker, and P. V. Wright, Polymer, 14, 589 (1973). - 5. P. V. Wright, Br. Polym. J., 7, 319 (1975). - D. B. James, R. S. Stein, and W. J. Macknight, <u>Bull. Am. Phys. Soc.</u>, 24, 479 (1979). - 7. L. Hsueh and D. N. Bennion, This Journal, 118, 1128 (1971). - 8. R. Galli, F. A. Tropeano, P. Bazzarin, and U. Mirarchi, in "Fast Ion Transport in Solids," W. van Gool, Editor, p. 573, North-Holland, Amsterdam (1973). - 9. D. F. Shriver, "The Manipulation of Air-Sensitive Compounds," McGraw-Hill, New York (1969). - 10. T. Mussini, A. Maina, and A. Pagella, <u>J. Chem. Thermodyn.</u> 3, 281 (1971). Table I. Ideal and observed emf's of concentration cell at room temperature. | Solution No. | xna | E _{id} (mV) | E _{obs} (mV) | |--------------|----------|----------------------|-----------------------| | 1 | 0.04103 | - | - | | · 2 | 0.03426 | 11.13 | 10.98 | | 3. | 0.02944 | 19.64 | 19.47 | | 4 | 0.02406 | 29.99 | 29.11 | | 5 | 0.01928 | 40.25 | 40.89 | | 6 | 0.01440 | 52.36 | 52.10 | | 7 | 0.009477 | 67.84 | 68.34 | | · 8 | 0.004753 | 90.00 | 89.83 | #### FIGURE LEGENDS - Figure 1. Cell for transference number measurements. A, nickel electrode; B, polymer electrolyte; C, stopcock; D, teflon in glass valves for N_2 inlet. - Figure 2. Observed vs. ideal emf values for a Na/Hg concentration cell with NaSCN*PEO polymer electrolyte. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Coples | | No.
Copies | |--|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney San Diego, California 92152 | · 1 | | 536 S. Clark Street Chicago Illinois 60605 | 1 | San Diego, California 72132 | • | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | • | | | Non some; | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | · | | | · | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | • | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | · · · · · · · · · · · · · · · · · · · | | | 666 Summer Street | • | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | The second section of the second second | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) Washington D.C. 20380 | 1 | | Attn: Code 6100 | 1 | Washington, D.C. 20380 | • | | Washington, D.C. 20390 | 1 | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | ha saugeou, va-o | _ | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development Center | | | Commander, Naval Air Systems Command | 1 | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | , , | | | • | _ | Naval Ocean Systems Center | | | Defense Technical Informa n Center | <i>:</i> | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Stati. | | Sciences Division | | | Alexandria, Virginia 223. | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 2100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | es | |----| | | | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |------------------------------------|---------------|---------------------------------------|---------------| | Dr. Paul Delahay | | Dr. P. J. Hendra | . • | | Department of Chemistry | | Department of Chemistry | • | | New York University | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Department of Chemistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | | | | | West Lafayette, Indiana 47907 | 1 | | Dr. D. N. Bennion | | • | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | | | | | Chapel Hill, North Carolina 27514 | 1 | | Dr. R. A. Marcus | | • | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | | Attn: Technical Library | | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Rell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research | | | martay Hill, New Delbey 07774 | • | & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 | | marry mirry, new occosty tropy | | Silver Spring, Narytand 20710 | • | | Dr. T. Katan | | Dr. G., Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | | | P.O. Box 504 | | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | | | | | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | | 2485 Charleston Road | | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Newton, Massachusetts 02158 | 1 | Rochester, Michigan 48063 | 1 | | Library | | Dr. F. Richtol | | | P. R. Mallory and Company, Inc. | | Chemistry Department | | | Northwest Industrial Park | | Rensselaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | 1 | Troy, New York 12181 | 1 | | | | • • • • • • • • • • • • • • • • • • • | - | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | · | No.
Copies | |--|---------------|--|---------------| | Dr. A. B. Ellis | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | 1 | | | | | | | Dr. M. Wrighton | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Massachusetts Institute | | University of Alberta | | | of Technology | | Edmonton, Alberta | | | Cambridge, Massachusetts 02139 | 1 | CANADA T6G 2G2 | 1 | | Larry E. Plew | | Dr. Michael J. Weaver | | | Naval Weapons Support Center | | Department of Chemistry | | | Code 30736, Building 2906 | | Michigan State University | | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | 1 | | S. Ruby | | Dr. R. David Rauh | | | DOE (STOR) | • | EIC Corporation | | | 600 E Street | | 55 Chapel Street | | | Washington, D.C. 20545 | 1 | Newton, Massachusetts 02158 | 1 | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Brown University | | Research Laboratories Division | | | | | | | | Department of Chemistry Providence, Rhode Island 02192 | 1 | Hughes Aircraft Company | | | Providence, knode Island 02192 | 1 | 3011 Malibu Canyon Road Malibu, California 90265 | 1 | | Dr. R. C. Chudacek | | Maribu, Carriothia 90209 | 4 | | McGraw-Edison Company | | Dr. Martin Fleischmann | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | University of Southampton | | | Bloomfield, New Jersey 07003 | 1 | Southampton 509 5NH England | 1 | | Dr. A. J. Bard | | Dr. Janet Ostory | | | University of Texas | | Dr. Janet Osteryoung | | | Department of Chemistry | | Department of Chemistry State University of New | | | Austin, Texas 78712 | 1 | York at Buffalo | | | Austin, lexas 70712 | | Buffalo, New York 14214 | 1 | | Dr. M. M. Nicholson | | DELLETO, NEW TOLK 17217 | • | | Electronics Research Center | | Dr. R. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | | State University of New | | | Anaheim, California | 1 | York at Buffalo | | | | • | Buffalo, New York 14214 | 1 | | Dr. Donald W. Ernst | | | | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | | Naval Underwater Systems | | | White Oak Laboratory | | Center | | | Silver Spring, Maryland 20910 | 1 | Code 3632 | | | | | Newport, Rhode Island 02840 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No. | |---------------------------------|--------|----------------------------------|--------| | | Coples | | Copies | | Dr. R. Nowak | | Dr. John Kincaid | 1 | | Naval Research Laboratory | | Department of the Navy | | | Code 6130 | | Stategic Systems Project Office | | | Washington, D.C. 20375 | 1 | Room 901 | | | | | Washington, DC 20376 | | | Dr. John F. Houlihan | | | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | Manager, Electrochemical | | | Sharon, Pennsylvania 16146 | 1 | Power Sonices Division | | | | | Naval Weapons Support Center | | | Dr. M. G. Sceats | | Crane, Indiana 47522 | 1 | | Department of Chemistry | | | | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | 1 | Energy & Environment Division | | | | | Lawrence Berkeley Laboratory | | | Dr. D. F. Shriver | | University of California | | | Department of Chemistry | • | Berkeley, California 94720 | 1 | | Northwestern University | _ | | | | Evanston, Illinois 60201 | d | Dr. Bernard Spielvogel | | | | | U.S. Army Research Office | | | Dr. 9 H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | _ | | | | Evanston, Illinois 00201 | A | Dr. Denton Elliott | | | | | Air Force Office of | | | Dr. Alan Bewick | | Scientific Research | | | Department of Chemistry | | Bldg. 104 | | | The University | | Bolling AFB | | | Southampton, SO9 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | 1 | - | |